

Dariusz Stępkowski

*Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie, Wydział Nauk
Pedagogicznych*

**Symposium naukowe „Človek človeku.
K prameňom etickej výchovy”. Trnava/
Słowacja, 23 października 2015 r.**

Kontakt:	Dariusz Stępkowski d.stepkowski@uksw.edu.pl
Jak cytować:	Stępkowski, D. (2015). Sympozjum naukowe „Človek človeku. K prameňom etickej výchovy”. Trnava/Słowacja, 23 października 2015 r. <i>Forum Oświatowe</i> , 27(2), 233–238. Pobrane z: http://forumoswiatowe.pl/index.php/czasopismo/article/view/378
How to cite:	Stępkowski, D. (2015). Sympozjum naukowe „Človek človeku. K prameňom etickej výchovy”. Trnava/Słowacja, 23 października 2015 r. <i>Forum Oświatowe</i> , 27(2), 233–238. Retrieved from http://forumoswiatowe.pl/index.php/czasopismo/article/view/378

Organizatorami jednodniowego sympozjum były trzy współpracujące ze sobą jednostki naukowe: Pedagogická Fakulta (Trnavská Univerzita v Trnave, Słowacja), Dipartimento di Filosofia, Sociologia, Pedagogia e Psicologia Applicata (Università degli studi di Padova, Włochy) i Wydział Nauk Pedagogicznych (Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie, Polska). Głównym powodem spotkania było podsumowanie projektu, pt. „Teoretické preskúmanie a empirické overenie konceptu prosociálnosti ako východiskovej bázy aktuálnej koncepcie Etickej výchovy v Slovenskej Republike”, co w przekładzie na język polski oznacza: „Ocena teoretyczna i sprawdzenie empiryczne idei prospołeczności jako podstawy aktualnie obowiązującej w Republice Słowackiej koncepcji wychowania etycznego”. Projekt zrealizował kierowany przez Andreja Rajskego z zespołu Katedry Pedagogických Štúdií, pierwszej z wymienionych jednostek. Jednak celem sympozjum nie było wyłącznie zaprezentowanie wyników badań, lecz również pobudzenie do refleksji nad znaczeniem kształcenia etycznego w nowoczesnym społeczeństwie.

Przebieg sympozjum został podzielony na trzy części. Pierwszą stanowiły referaty gości zagranicznych, którzy zastanawiali się nad ogólnymi problemami wychowania moralnego i kształcenia etycznego zarówno w przeszłości, jak i w teraźniejszości. Na drugą część złożyły się referaty członków wspomnianego zespołu, którzy za główną kategorię przyjęli *prosociálnosť* (prospołeczność). Trzecią i ostatnią część stanowiło wystąpienie części zespołu badawczego, poświęcone prezentacji empirycznego pomiaru efektywności nauczania etyki na Słowacji.

Uroczystego otwarcia sympozjum dokonał J.M. Rektor Uniwersytetu Trnavskiego Marek Šmid, który zwrócił uwagę na wieloznaczność tytułowego zwrotu: „Człowiek człowiekowi”. Można go odczytywać jako fragment słynnej sentencji Tomasza Hobbesa: *homo homini lupus*. Życząc uczestnikom owocnych obrad, M. Šmid wyraził nadzieję, że sympozjum ukaże możliwość budowania relacji społecznych na przeciwstawnej maksymie: *homo homini homo*. Jako drugi w części inauguracyjnej zabrał głos dziekan miejscowego Wydziału Pedagogicznego, René Bílik, który odwołał się do zdania Emmanuela Mouniera, które stanowi motto sympozjum: „Dalo by sa povedať, že existujem iba v tej miere, v akej existujem pre druhých, ba dokonca, že byť znamená milovať” (Można powiedzieć, że istniejemy tylko o tyle, o ile jesteśmy dla innych, co więcej – być to znaczy miłować). R. Bílik zachęcił zebranych do po-

szukiwania sensu kształcenia etycznego w szkołach w przestrzeni wyznaczonej przez tę właśnie sentencję.

Pierwszą ze wspomnianych trzech części sympozjum rozpoczął Giuseppe Mari z Facoltà di Scienze della Formazione della Università Cattolica del Sacro Cuore w Mediolanie. Wygłosił referat, pt. "Moral education and human dignity". Mówca przedstawił szeroką perspektywę myślenia filozoficznego, w którym zakotwiczona jest współczesna idea godności człowieka. W swojej rekonstrukcji zwrócił szczególną uwagę na moralność jako „serce” procesu wychowania. Szukając odpowiedzi na pytanie, na czym powinno polegać właściwe wychowanie moralne, odwołał się do starogreckiego terminu ἐγκράτεια (*enkrateia*), czyli samokontrola, a następnie skoncentrował na łacińskim słowie *persona*, poddając go analizie w ujęciu różnych nurtów nowożytnego myślenia filozoficznego. W ujęciu G. Mariego, największe zagrożenie dla rozwoju osobowego płynie z despotycznych tendencji, jakie obecnie cechują różne zbiorowości. Na tym tle prelegent sformułował kluczowe, jego zdaniem, pytanie: Kim, tzn. jakimi osobami stają się uczniowie dzięki kształceniu etycznemu?

Drugim referentem był Giuseppe Milan, reprezentujący jedną z dwóch jednostek, będących współorganizatorami sympozjum, a mianowicie Wydział Filozofii, Socjologii, Pedagogiki i Psychologii Stosowanej Uniwersytetu w Padwie. Mówca ze zaskoczeniem, ale równocześnie z pewną satysfakcją, przyznał, że na początku lat 90-tych minionego stulecia została przetłumaczona na język słowacki i wydana jego książka z zakresu pedagogiki dialogu, pt. *Relazioni interpersonali a scuola*. Dowiedział się o tym dopiero teraz. Współcześnie jego zainteresowania koncentrują się na pedagogice interkulturowej. Z tego właśnie punktu widzenia rozważył on temat „Basi etiche dell'educazione interculturale”. Problem wychowania interkulturalnego G. Milan zilustrował przez odwołanie do metafory archipelagu. Jego zdaniem, każda osoba tworzy jedną z wysp tego archipelagu. Wskutek różnorodnych czynników trzeba współcześnie te wyspy skonsolidować ze sobą. Odpowiadając na pytanie o to, w jaki sposób możliwe jest ich połączenie, gość z Padwy odwołał się do filozofii Martina Bubera. Według tego ostatniego, podstawą do zbudowania domu, jakiego potrzebuje każdy człowiek, są relacje międzyludzkie. Mówiąc o strategii budowania takich relacji, prelegent zwrócił uwagę słuchaczy na trzy etapy: (1) uczyć umiejętności zapraszania drugiego do siebie, (2) uczyć umiejętności wychodzenia drugiemu naprzeciw i (3) uczyć bycia z innym mimo jego odmienności. Każdy z tych etapów został pokrótce mówiony. Zwracając się do głównych organizatorów sympozjum, G. Milan podzielił się refleksją, że poszukiwanie dobra implikuje zawsze „ścieranie się” z innym, a dokładniej – z jego odmiennymi poglądami. To powoduje, że największą potrzebą naszych czasów jest poszukiwanie metod wychowania prospołecznego.

Jako trzeci wystąpił niżej podpisany, który przedstawił temat „Pedagogical reason emancipated: morality – education – politics”. Wystąpienie to składało się z trzech części. Najpierw prelegent przybliżył koncepcję rozumu pedagogicznego i wyjaśnił, na czym, jego zdaniem, polega emancypacja jako immanentny moment każdego rodzaju działania pedagogicznego. W drugim etapie prześledził zmianę, która dokonała się w Polsce po II wojnie światowej w podejściu do kształtowania moralno-

ści. Tłem tych rozważań była charakterystyka pedagogiki socjalistycznej, która nie tylko dominowała w powojennej historii Polski, lecz również dzisiaj silnie oddziałuje na sposób traktowania nauczania moralno-etycznego. Na zakończenie prelegent sformułował kilka wskazań odnośnie do koncipowania teorii edukacji moralnej, która będzie oparta na autonomicznym rozumie pedagogicznym.

Ostatnim prelegentem w pierwszej części sympozjum był Joaquim Pintasilgo z Instituto de Educação da Universidade de Lisboa (Portugalia). Zaprezentował on temat "Revolution, education and citizenship". Przedmiotem jego rozważań był krótki okres w najnowszej historii Portugalii – od 25 kwietnia 1974 roku do 1976 roku, kiedy to w wyniku bezkrwawej rewolucji goździków ostatecznie załamał się system polityczny wprowadzony w połowie lat 30-tych przez António de Oliveira Salazara. Piętno tego okresu uwidocznia się, zdaniem prelegenta, w życiu społecznym Portugalii po dzień dzisiejszy. Przestrzenią, w której dokonały się demokratyczne zmiany po obaleniu dyktatury A. Salazara, była edukacja. Dotyczyły one zwłaszcza redefinicji roli nauczyciela i odkrycia dzieciństwa.

Po przerwie kawowej rozpoczęła się druga część sympozjum, którą otworzyła prezentacja wydanej w 2014 roku monografii zbiorowej pt. *Prosociálnosť a etická výchova: skúsenosti a perspektívy* (Podmanický, Rajský, 2014). Monografia ta dokumentuje poszukiwania teoretyczne zespołu badawczego kierowanego przez A. Rajskego, kierownika Katedry Studiów Pedagogicznych Wydziału Pedagogicznego Uniwersytetu Trnavskiego. Prezentację przeprowadził kierownik Katedry i jeden ze współautorów – Ivan Podmanický.

Pewnym wyłomem w zaproponowanym przez organizatorów porządku obrad drugiej części sympozjum był referat Pavla Vacka z Pedagogické Fakulty Univerzity Hradec Králové, który zaprezentował temat „»Aktivně dobré« děti mezi předškoláky”. Głównym przedmiotem jego wystąpienia był badania przeprowadzone w przedszkolach, dotyczące kategorii „aktywne dobre dzieci”. Wyjaśniając ten zwrot, mówca rozróżnił między dobrymi dziećmi, które są uważane za takie, ponieważ są pasywne, a tymi, które wykazują aktywność. Badanie zostało przeprowadzone wśród nauczycieli przedszkola i obejmowało 984 dzieci. Z tej liczby zaledwie 75 przedszkolaków zostało zakwalifikowanych do kategorii „aktywnych dobrych dzieci”, co stanowi 7,62%. Jak podkreślił P. Vacek, aż 70% z nich pochodziło z pełnych rodzin. Interpretując ten wynik, podkreślił znaczenie środowiska rodzinnego dla prawidłowego przebiegu rozwoju w wieku dziecięcym.

Po tym wystąpieniu zaprezentowane zostały referaty, dotyczące wspomnianej już powyżej monografii. Osią, wokół której prelegenci koncentrowali swoje rozważania, była kategoria prospołeczności (sł. *prosociálnosť*). Została ona naświetlona z różnych perspektyw. A. Rajske omówił temat „Filozoficko-antropologické pramene etickej výchovy”. Z przeprowadzonych przez niego analiz wynika, że „wychowanie etyczne” uważane było w przeszłości za domenę etyki (filozofii praktycznej) lub psychologii, ulegając w obu tych obszarach specyficznym błędom, a mianowicie błędowi naturalistycznemu i moralistycznemu. Pierwszy z nich polega na traktowaniu sfery moralnej jako obszaru „naturalnego” rozwoju moralnego, drugi na założeniu, że myślenie mo-

ralne jest aplikacją ogólnych zasad etycznych na konkretne sytuacje życiowe. Zdaniem A. Rajskego, brakowało i ciągle jeszcze brakuje koncepcji, które odzwierciedlałyby autonomię działania pedagogicznego w zakresie kształtowania moralności. Jako propozycję kategorii filozoficznej, która umożliwi rozwinięcie koncepcji *stricte* pedagogicznych, mówca zaproponował termin *priateľstvo* (gr. *philia*, pl. 'przyjaźń'), który, jego zdaniem, otwiera drogę do kształtowania postaw prospołecznych.

W następnym wystąpieniu Marek Wiesenganger zajął się rozstrzygnięciem kwestii, wynikającej z tytułu jego referatu, który brzmiał „Etické a aretologické pramene etickej výchovy”. Kwestia ta to: czy możliwe jest kształtowanie cechy prospołeczności za pomocą etyki cnót?, albo inaczej: czy bycie aktywnym w sferze społecznej, uczyni kogoś naprawdę dobrym? Po wnikliwym rozważeniu od strony filozoficznej możliwych „za” i „przeciw”, referent stwierdził, że taka możliwość, co prawda, istnieje, jednak etyka cnót nie daje gwarancji ukształtowania postawy prospołecznej. Tym stwierdzeniem wzbudził sporo kontrowersji nie tylko wśród uczestników sympozjum, lecz przede wszystkim wśród pozostałych członków zespołu badawczego.

W dalszej kolejności wystąpiła Mária Šuleková, która w referacie zatytułowanym „Sociálno-etické pramene etickej výchovy” starała się dookreślić termin „prospołeczność” na gruncie współczesnych teorii filozoficznych. Kategorią, która, jej zdaniem, umożliwia pogłębienie rozumienia, czym jest postawa prospołeczna, jest *starostlivosť*, czyli 'opieka' lub 'troska'. Swoimi źródłami termin ten sięga myśli Martina Heideggera. We współczesności został rozwinięty przez takich autorów jak Carol Gilligan (*Ethics of care*) czy Eva Feder Kittay (*The subject of care: feminist perspectives on dependency*). Ich koncepcje przekonują, że człowiek nie jest bytem autarkicznym, lecz jego istotą jest bycie w zależności. Zależność od innych nie musi go jednak zniewalać, lecz wręcz przeciwnie – może stać się podstawą jego rozwoju.

Jako następny wystąpił Martin Dojčár. Tytuł jego referatu brzmiał: „Interkultúrne presahy etickej výchovy”. Mówca skupił się na wyzwaniach, jakie stawia przed „wychowaniem etycznym” pluralizm modeli życia społecznego i indywidualnego oraz globalizacja. Jako możliwe źródło rozwiązań dla problemów, wynikających z tych procesów, mówca zaproponował dwie koncepcje: perspektywizm i hermeneutykę empatyczną, których wskutek ograniczonego czasu nie był w stanie dogłębnie scharakteryzować.

Jako ostatni w drugiej części sympozjum głos zabrał Ján Kaliský z Pedagogické fakulty Univerzity Mateja Bela v Banskej Bystrici. Tytuł jego referatu brzmiał: „K súčasnej diskusii o etickej výchove”. Swoje rozważania oparł na wieloletnich poszukiwaniach, które streścił, odpowiadając na cztery pytania: (1) czy i jeżeli tak, to jakiej etyki potrzebuje edukacja prospołeczna?, (2) jakie obszary szczegółowe wchodzi w zakres edukacji prospołecznej?, (3) jakie związki łączą edukację prospołeczna z innymi zakresami kształcenia szkolnego, np. lekcjami religii? i w końcu: (4) co da się osiągnąć dzięki edukacji prospołecznej? Mimo że odpowiedzi zaproponowane przez referenta nie były wyczerpujące, to jednak sam fakt postawienia tych problemów zasługuje na uznanie. Świadczy bowiem o rozległości problemu i różnorodności możliwych rozwiązań.

Po przerwie na kawę w trzeciej i ostatniej części symposium wystąpiła empiryczna część trnawskiego zespołu badawczego. Referentami byli w tej części: Jaroslava Gajdošíková Zeleiová, Martin Brestovanský, Ivan Podmanický, Anna Sádovská i Peter Kusý. Raport z badań ukaże się wkrótce w formie książkowej.

Symposium było ważnym wydarzeniem, podczas którego zwrócono uwagę, że problem szkolnego nauczania etyki nie może być redukowany – jak to niestety ma miejsce w Polsce – do ideologicznej kontrowersji „za” lekcjami religii lub „przeciw” nim. Przy jego rozważaniu należy, moim zdaniem, uwzględnić przede wszystkim pytanie o potrzebę wyodrębnienia kształcenia etyczno-moralnego jako odrębnego obszaru kompetencji społecznych i zadań, jakie w tym obszarze ma do spełnienia edukacja.

BIBLIOGRAFIA

Podmanický, I., Rajský, A. (2014). *Prosociálnosť a etická výchova: skúsenosti a perspektívy*. Trnava: Typi Universitatis Tyrnaviensis.

REPORT FROM THE CONFERENCE “ČLOVEK ČLOVEKU. K PRAMEŇOM ETICKEJ VÝCHOVY”. TRNAVA/SŁOWACJA, OCTOBER 23, 2015